Tule River Hydroelectric Complex, Tule River Bridge (Bridge No. 46-10) Spanning the North Fork of Middle Fork of Tule River Springville vicinity Tulare County California HAER No. CA-48A HAER CAL, 54-SPRIV, 1-A- # **PHOTOGRAPHS** WRITTEN HISTORICAL AND DESCRIPTIVE DATA Historic American Engineering Record Western Regional Office National Park Service U. S. Department of the Interior San Francisco, California 94102 HAER CAL, 54-SPRI.V, 1-A- ## HISTORIC AMERICAN ENGINEERING RECORD # Tule River Hydroelectric Complex, Tule River Bridge (Bridge No. 46-10) ## HAER No. CA-48A Location: Spanning the North Fork of the Middle Fork of the Tule River Springville vicinity, Tulare County, California Date of Construction: 1913 Present Use: Delivery of materials and generating equipment to the San Joaquin Light and Power powerhouse Significance: The Tule River Hydroelectric Complex is associated with events that have made a significant contribution to the broad patterns of local history: the development of hydroelectric power which made possible the successful expansion of irrigated agriculture in the southern San Joaquin Valley, and in Tulare County, in particular. It is associated with the lives of persons significant in our past: A. G. Wishon was directly and indirectly associated with the three power companies involved, through his founding efforts with Mt. Whitney Power Company and his later retributive efforts against that company, through his development of San Joaquin Light and Power Company, and through his attempted use of ties to Tulare County Power Company against Mt. Whitney Power Company. The plants and their attendant structures and facilities are all typical of construction methods of the first decade of the 20th century. The Tule River Hydroelectric Complex was determined eligible for the National Register of Historic Places on January 22, 1982, under Criteria A, B, and C. Historian: John W. Snyder Chief Architectural Historian Office of Environmental Analysis California Department of Transportation 1120 N Street Sacramento, California 95814 # **HISTORY** The first years of the 20th century saw a proliferation in the development of electric power companies in California. The development of electric service in this area of the southern San Joaquin Valley in the last years of the nineteenth century and the first years of the twentieth century was both fostered by, and vital to, agricultural development. In 1899, Albert Graves Wishon founded the Mt. Whitney Power Company, headquartered in Visalia. The company's plant was located at the junction of the South and Middle Forks of the Kaweah River. When, in 1902, increasing business led Wishon to propose a second hydroelectric plant on the Kaweah River, opposition from company directors forced him out of company management. The same year that saw Wishon forced out of Mt. Whitney Power Company also found him selecting the Tule River site for a new development. Seeking financing in Los Angeles, Wishon was offered the position of manager of the San Joaquin Power Company, the Fresno Water Works, and the Fresno streetcar lines by lumber magnate William G. Kerckhoff and engineer Allan C. Balch. With the position came the contract and financing to construct a hydroelectric plant on the Tule River. Early work went quite slow. With no bridge to cross the river, and no road on the other side, all materials (lumber, powder, cement, pipe, food, etc.) had to be packed in on horses and mules, after being delivered to Camp 1 (Doyle's Ranch) by wagon from Springville. Clearly, work was to rapidly progress. As a solution, in 1912, Wishon bridged the river at Camp 1 and extended the road for two-and-one-half miles, completing this extension in the spring of 1913. NOTE: For more indepth history, see Tule River Hydroelectric Complex, HAER No. CA-48. #### DESCRIPTION Crossing the North Fork of the Tule River, the two-span Tule River Bridge rests on na concrete wall pier and closed--end cantilever abutments, all founded on spread footings. Span 1 is na timber stringer span. Span 2 is a Pratt deck truss of riveted construction, on which timber stringers carry a corrugated metal deck overlaid with asphaltic surfacing. This was replaced in kind in late 1941; the present deck system was installed in 1959. Deck protection, originally provided with simple timber railings, is today afforded by metal beam guardrail applied in 1959. The bridge is 66 feet in length, 14.7 feet in width, and provides on traffic lane. It spans both the granite bedrock channel of the river, and a flume carrying tailwater from the powerhouse. As mentioned earlier, the bridge was built in late 1912 or early 1913 during the speed-up of work on the San Joaquin Light and Power Company project, and it was a pivotal element in facilitating transportation of supplies and equipment to the powerhouse. Tule River Hydroelectric Complex, Tule River Bridge (Bridge No. 46-10) HAER No. CA-48 (Page 3) # **PROJECT INFORMATION** The proposed project which would affect the Tule River Hydroelectric Complex is the replacement of the Tule River Bridge (Bridge No. 46-10) across the North Fork of the Middle Fork of the Tule River. This is the bridge built by Albert G. Wishon to facilitate delivery of materials and generating equipment to the San Joaquin Light and Power powerhouse in 1913. Today, the bridge is functionally a one-lane structure, on poor alignment, and is in deteriorating condition. Bridge reports completed in 1956 and 1958 recommended replacement of the bridge because of increasing maintenance problems. Replacement studies were authorized in 1977, at which time the historie value of the Tule River Hydroelectric Complex was recognized. In addition to Caltrans' identification of need to replace the existing bridge, the U.S. Forest Service has expressed concern with improving the alignment of the highway immediately east of the bridge, specifically improving the two switchback curves which make it extremely difficult to negotiate trucks through this section of road. The project would thus improve this alignment. There is no known controversy or opposition to the project. The Tulare County Historical Society has been fully involved with this project since its inception, and have had representation on the Project Development Team; they are in agreement with the proposed project. The proposed project would involve construction of a 32-foot wide bridge, approximately 300 feet downstream from the existing bridge, and would widen the switchback curves. The existing bridge would be utilized as a detour during construction, after which it would be removed. ## **BIBLIOGRAPHY** #### **Books** Who's Who in California, A Biographical Reference Book of Notable Living Men and Women of California, R. H. Fletcher, editor, Los Angeles, 1941. V.1. Who's Who in California, 1928-29, J. B. Detwiler, editor, San Francisco, 1929. Coleman, C. M., P.G. and E. of California: The Centennial Story of Pacific Gas and Electric Company, New York, 1952. Guinn, J. M., History of the State of California and Biographical Record of the San Joaquin Valley, California, 1905. Johnston, H., The Railroad That Lighted Southern California, Corona del Mar, 1967, Otter, F.L., The Men of Mammoth Forest, Ann Arbor, 1963. Tule River Hydroelectric Complex HAER No. CA-48 (Page 4) Vandor, P.E., History of Fresno County, California, Los Angeles, 1919, V.2. # **Periodicals** Palmer C. L., "Albert G. Wishon, Founder of the San Joaquin Light and Power Company," Fresno Past and Present, January 1959, April 1959, October 1959, January 1960. Witt, D., "Early Development of Hydroelectric Power on the Tule River," *Tulare County Historical Society Newsletter*, December 1970. "The Tule River Power Plant," San Joaquin Light and Power Magazine, September 1913. "Hauling Machinery to Mountain Power Houses is a Trying Problem to Solve," San Joaquin Light and Power Magazine, December 1913. "Special Instruments Employed in Making Final Test of the Tule River Power House," San Joaquin Light and Power Magazine, March 1914. "The Concrete Bureau," Cement Age, February 1910. # **Manuscripts** "Articles of Incorporation, Mt. Whitney Power Company," Secretary of State of California, Archives, Sacramento. "Articles of Incorporation, San Joaquin Light and Power Company," Secretary of State of California, Archives, Sacramento. "Articles of Incorporation, Tulare County Power Company," Secretary of State of California, Archives, Sacramento. "Records of the Public Utilities Commission, Part I," compiled by Daniel T. Gray, Secretary of State of California, Archives, Sacramento, 1979.